
 1

Northwestern Special Education
2011-2012 School Year

Table of Contents

Contact Information – page 2

Special Education Staff Directory – page 3

Special Education Programs for Students with Disabilities – pages 4 & 5

Intervention Program – pages 6 & 7

Types of Service – page 8

Scheduling IEP Meetings – page 9

Planning for IEP Meetings – page 9

IEP Meetings – page 10

Timelines – page 11

Evaluation/ Reevaluation Procedures – page 11

NOREPs - page 11

Paraprofessionals – page 11

Caseload – page 12

Procedural Safeguard Notice – page 12

Specially Designed Instruction (SDI) Distribution– page 12

Restraints – page 12

Restraint Report Form – page 13

Present Levels of Academic Achievement & Functional Performance – page 14

How Disability affects Progress – page 14

Goals & Objectives – page 15

Progress Monitoring – page 15

Specially Designed Instruction (SDI) – page 16

Related Services and Supports – page 15

Extended School Year (ESY) – page 17

Educational Placement – pages 17 & 18

Functional Behavior Assessment (FBA) – pages 19-23

Positive Behavior Support Plan (PBSP) – pages 24 - 26

 2

Contact Information

Kristen Rutkowski, Special Education Supervisor – 440-8916 (cell #)
756-9400 ext. 2201 KRutkowski@nwsd.org

Mary Button, School Psychologist
756-9400 ext. 2267 MButton@nwsd.org

Wendy McKeen, Special Education Secretary
756-9400 ext. 2268 WMckeen@nwsd.org

Kristi Vavala, Autistic Behavior Specialist
(800) 677-5610 ext. 5280 Kristi_Vavala@IU5.org

Mandy Anderson, Occupational Therapist (MS/HS)
(800) 677-5610 ext. 8379 Mandy_Anderson@iu5.org

Lisa Nathanson, Occupational Therapist (NWE)
(800) 677-5610 ext. 8432 Lisa_Nathanson@iu5.org

Donna Anderson, Occupational Therapist (SPG)
(800) 677-5610 ext. 5269 Donna_Anderson@IU5.org

Gabrielle Sterner, Physical Therapist (NWE/SPG/MS/HS)
(800) 677-5610 ext. 5215 Gabrielle_Sterner@IU5.org

Elizabeth Faust, Deaf & Hard of Hearing (NWE/SPG/MS/HS)
(800) 677-5610 ext. 7713 (voice mail only) Elizabeth_Faust@IU5.org

Margie Tucci, Speech & Language Therapist (NWE/MS/HS)
756-9400 ext. 2601 MTucci@nwsd.org

Bobbi Minnick, Speech & Language Therapist (SPG – Tuesday/Thursday)
756-9400 (Springfield) BMinnick@nwsd.org

 3

Staff Directory

Northwestern Elementary
Missy Abbott, Learning Support MAbbott@nwsd.org
Rachel Green, Learning Support RGreen@nwsd.org
Sandy Greenlee, Emotional Support SGreenlee@nwsd.org
Brad Johnston, Learning Support BJohnston@nwsd.org
Dorothy Konyha, Life Skills Support DKonyha@nwsd.org
Meghan LaCastro, Learning Support MLacastro@nwsd.org
Mary Ellen Stickle, Learning Support Teacher MStickle@nwsd.org

Cathy Klemm, Paraprofessional Aide
 Sheryl Klobusnik, Paraprofessional Aide

Yvonne Simpson, Paraprofessional Aide
Fred Ball, Personal Care Assistant

Springfield Elementary
Karen Kassimer, Autistic Support Teacher (K-5) Karen_Kassimer@IU5.org
Julie Klingler, Learning Support (K-3), JKlingler@nwsd.org
Patti Pavolko, Learning Support (4-5), PPavolko@nwsd.org

Northwestern Middle School
Laura Franz, Life Skills Support (6-8), ext. 5107, LFranz@nwsd.org
Kathleen Greer, Learning Support (7), ext. 5104, KGreer@nwsd.org
Chris Haskins, Gifted (NWE/SPG/MS/HS) ext. 5235, CHaskins@nwsd.org
Ty Perry, Emotional Support (6-8), ext. 5342, TPerry@nwsd.org
Kristy Johnson, Learning Support (6), ext. 5338, KJohnson@nwsd.org
Pat Wilson, Learning Support (8), ext. 5119, PWilson@nwsd.org

Jan Hemmis, Paraprofessional Aide
Bette Merritt, Paraprofessional Aide

Northwestern High School
Julie Barbour, Emotional Support (9-12), ext. 1314, JBarbour@nwsd.org
Jackie Bean, Learning Support (11-12), ext. 1316, JBean@nwsd.org
Sharon Mahoney, Learning Support (9-12), ext. 1237, SMahoney@nwsd.org
Shannon Ordakowski, Job Coach, ext. 1304 (classroom)
Sandy Pavolko, Life Skills Support (9-12), ext. 1304, SPavolko@nwsd.org
Nancy Stewart, Learning Support (9-10), ext. 1119, NStewart@nwsd.org
 Sandy Henley, Paraprofessional Aide
 Jane Miniaci, Paraprofessional Aide
 Linda Braden, Paraprofessional Aide

 4

SPECIAL EDUCATION PROGRAMS FOR STUDENTS WITH DISABILITES

A. Types of Support NWSD endeavors to support students with disabilities in the regular classrooms and
general curriculum through the provision of supplemental aids and supports to the greatest extent
appropriate. The District operates programs for students identified as having a disability in
accordance with Chapter 14 of the Pennsylvania School Code in the following areas:

1. Autistic Support is available for students diagnosed along the Autism

Spectrum. Services may range from supporting students in the regular classroom to those who
are in need of intensive services in a highly structured, specialized environment. Students in
need of concentrated support may attend classes in the local area. Autistic Support classrooms
are operated in conjunction with the Northwest Tri-County IU# 5.

2. Blind and Visually Impaired Support students have a medically diagnosed degree of limited
visual acuity that interferes with normal mobility, access, or performance. Students in NWSD
who have need for this type of Support typically receive Blind/Visually Impaired related
services as a component of their IEP. Assistive Technology and Braille services are provided for
students as determined by their IEP teams.

3. Deaf and Hard of Hearing Support students have a medically diagnosed degree of limited

auditory acuity that interferes with normal mobility, access, or performance. Students in
NWSD who have need for this type of Support typically receive Deaf and Hard of Hearing
related services as a component of their IEP. Educational Interpreters who meet state
qualifications are available as determined by the IEP team to work individually with
students during instruction and/or social activities. There is a hearing impaired classroom
operated by IU#5.

4. Emotional Support programs are for students whose behavior interferes with their ability to learn

and progress within the general curriculum in the regular education setting. Students may
participate in this program in varying degrees of inclusion into the regular education classroom
depending upon their behavioral competencies. Itinerant, supplemental and full-time time
support is available to students from K-12 in conjunction with other support programs in all
district buildings; intensive services for students in need of a greater degree of support is
provided in Northwestern Elementary, Northwestern Middle School, and Northwestern High
School.

5. Learning Support is provided for students who are primarily in need of academic

intervention and support. Students participating in Learning Support programs may
include those identified with a specific learning disability, mild mental retardation, visual
impairment, hearing impairment, emotional disturbance and/or orthopedic impairments
as well as students diagnosed along the autism spectrum. Students may participate in this
program according to degree of need relative to types of instruction and percentage of
time away from their typical peers. Learning Support classes are located in all schools
within the district. Collaborative Instruction classes provide support through co-teaching
at the secondary level by a content instructor and a special education teacher in the
general education curriculum.

6. Life Skills Support includes those students who demonstrate a greater degree of need for special

education services due to more significant developmental delays. Students typically spend a
portion of their school day outside the regular education classroom with emphasis on practical
application of daily living skills. Students are most often identified as having a moderate to
significant degree of cognitive disability, autism, or multiple disabilities. Due to the lower

 5

incidence rate of these students needing support outside of the regular education setting, classes
are located in Northwestern Elementary, Northwestern Middle School and Northwestern High
School. All students are included in regular education classes to the greatest extent appropriate
as determined by their IEP teams.

7. Multiple Disabilities Support and Physical Support are available for students with

handicapping conditions who demonstrate a need for specially designed instruction in
order to progress academically. Students are typically assigned to special education
programs according to cognitive ability and degree of need. Special education teachers as
well as physical and occupational therapists provide services and monitor needs to ensure
that appropriate accommodations are made.

8. Speech/Language Support. Students in need of support to remediate significant language

and articulation skills may receive consultative or direct services either individually or in
groups. Speech and Language therapists facilitate the implementation of
communication/assistive technology devices in special education student classrooms.
Speech and Language support can be provided as a related service to students with other
areas of disability or is offered as a stand-alone program for children in need of only that
support.

9. Transition Moving from one level of education to another creates many challenges. In order to

facilitate as smooth of a transition for our students, the district offers Transition services at
multiple levels, especially from Early Intervention into Elementary School and from High
School to post-secondary life. The district also provides for additional supports as students
move from elementary to middle, and middle to high school programs with mobility
training, supplemental site visits, and scheduling considerations.

a. Early Intervention to School Aged transition activities are conducted in the spring prior to the

student’s eligibility for entry into kindergarten. The district collaborates with EI providers such
as the Intermediate Unit to evaluate preschool students with IEPs in order to determine their
eligibility for services in the public school setting. IEPs are written for public school
implementation prior to the student entering kindergarten.

b. Post-secondary Transition refers to the supports established for all students with disabilities

ages 14 and above. Individual Transition Plans (ITPs) written as a component of the
Individualized Educational Program (IEP). Special Education teachers align goals within
the IEP that are designed to assist students in moving from school to post-secondary life.
The Guidance staff and special education teacher collaborate to develop a multi year
vocational portfolio that is enhanced by annual instructional activities and information
gathered from job shadowing opportunities, career exploration and vocational aptitude
assessments.

 6

INTERVENTION PROGRAMS

A. Autism Consultation Program NWSD contracts with the Northwest Tri County Intermediate
Unit for an Autism Behavioral Specialist. She works with students in the district that have been
identified as having an Autism Spectrum Disorder. She consults with district staff as well.

B. Job Coach NWSD contracts with the Northwest Tri County Intermediate Unit for a job coach
that works with high school special education students for vocational experiences.

C. Speech/ Language services Therapists are available at all of our district school for both the provision
of direct services as well as to consultation to teachers. These therapists, also referred to as Speech
and Language Pathologists (SLPs), facilitate increased articulation and vocabulary development in
regular and special education classrooms. SLPs also collaborate with all Kindergarten and some
first grade teachers for the provision of language development programs for those students
experiencing difficulty with reading acquisition.

D. School Based Mental Health Mental health services are contracted by the school district
through the Northwest Tri County Intermediate Unit. The primary focus of this intervention is
to deal with presenting behavior and/or emotional concerns in order to increase or maintain a
student’s participation in the least restrictive environment and instruction in the general
curriculum.

E. Outpatient Clinic Safe Harbor Behavioral Health and NWSD collaborate on the operation of an
Outpatient Clinic for the provision of ongoing treatment and counseling services to students in
district buildings. Licensed therapists work out of several “satellite” sites authorized by the
Department of Public Welfare and sessions are paid by Medicaid or private insurance coverage.
Imbedding outpatient services within the district serves to reduce the disruption to the student’s
school day by enabling them to receive counseling with minimal time away from instruction,
eases the burden of transportation and scheduling to parents, and increases opportunities for
students to reliably participate in on-going therapy and treatment.

F. English as a Second Language (ESL) ESL services are regular education supports for
students whose native language is one other than English. The ESL program in Northwestern
School District utilizes ESL certified support teachers and classroom teachers to provide
programs tailored to each student’s individual needs. Anyone who has an interest,
relationship and consistent contact with the student may be included in the ESL support plan.
The range of services and options available include support from the student’s regular
education teacher/s in the classroom, itinerant support provided by certified ESL staff
and/or instruction provided in ESL classrooms to facilitate the acquisition of English. Our
program goal is to provide the highest quality of academic instruction while facilitating social
integration in the least restrictive setting for English Language Learners (ELLs) in our
district.

G. Wrap Around Services Wrap Around Services are offered in conjunction with county mental
health providers who work with families and schools to support children’s behavioral needs.
Students who are eligible for Medical Assistance funding may receive the services of Therapeutic
Staff Support (TSS), Behavior Specialist Consultative Services (BSC) and/or Mobile Therapy
(MT) at home, in school, in the community, or in a combination of settings. Community
experiences are encouraged to offer opportunities for students to expand social skills to other
environments and enrich their repertoire of behaviors outside of home and school. NWSD
collaborates with agency providers in the development of treatment plans to be implemented
during school hours and is an active partner in the provision of these services. The district must

 7

agree in advance as to the necessity of Wrap Around services in order for an agency to send staff
into our schools.

H. School Based Resource Officer A School Based Resource Officer is assigned to our high school
to interact on a consistent basis with clients and school staff. The Officer is a member of the Student
Support Team in grades 9-12 to provide interventions for students at risk for becoming involved in
criminal activity and classroom instruction as an intervention towards reducing risk-taking
behaviors.

I. Drug and Alcohol Counselors are contracted service providers through Pyramid Healthcare
who provide assessments, intervention and follow-up for students with substance abuse issues.
They typically participate on secondary Student Assistant Program teams and provide input to
school staff, parents and outside agencies. Additionally, a continuum of care is available through
Pyramid including detoxification and inpatient treatment to partial hospitalization and outpatient
services tailored to address individual needs.

J. Refocus Room (NWMS & NWHS) Sarah Reed provides providing on-site support services to
students experiencing behavioral, emotional, and/or academic difficulties interfering with their
success in school. The Refocus Room is staffed professional to assist and counsel students who are
in need of some extra help and support to be successful in school. This could include brainstorming
on handling situations in a more positive manner, discussing problems or issues the student may be
experiencing in their personal life, learning coping and social skills, and/or academic help and
tutoring.

 8

Types of Service

Northwestern School District prides itself on the expansion of inclusive practices over the past several
years. The district’s capacity for providing differentiated instruction to a wide variety of learners has
increased significantly. The district provides instruction to students with disabilities via the general
education curriculum in the regular education setting more than any other placement option. The
revised Chapter 14 regulations clarify the differences in the calculations for LRE and the percentage of
time in which a student is categorized for instruction. The following parameters are to be used for Type
of Service:

1. Itinerant - Special education supports and services are provided by special education
personnel for 20% or less of the school day.

2. Supplemental- Special education is provided by special education personnel for more than
20% of the day but less than 80% of the school day.

3. Full-time - Special education supports and services provided by special education
personnel for 80% or more of the school day.

MS/HS – Daily % - (7 hours per day)

Class Periods
in S.E.

% of time in Reg. Ed.
For pg. 14 grid

Type of Support

1 90% 10% Itinerant
2 80% 20%

3 70% 30% Supplemental
4 60% 40%
5 50% 50%
6 40% 60%
7 30% 70%

8 20% 80% Full Time

NWE/SPG – Daily % - (6.5 hours per day)

15 Minute
Increments

 Percentages

15 min 4%
30 min 8%
45 min 12%
1 hr 15%
1 hr 15 min 19%
1 hr 30 min 23%
1 hr 45 min 27%
2 hrs 31%
2 hrs 15 min 35%
2 hrs 30 min 38%

2 hrs 45 min 42%
3 hrs 46%
3 hrs 15 min 50%
3 hrs 30 min 54%
3 hrs 45 min 58%
4 hrs 62%
4 hrs 15 min 73%
4 hrs 30 min 69%
4 hrs 45 min 73%
5 hrs 77%
5 hrs 15 min 80%
5 hrs 30 min 85%

 9

Scheduling IEP Meetings

• Special Education Secretary will schedule the meetings. Please let her know immediately if there
is a conflict.

• Invitations are mailed out to the parents at least two weeks prior to the IEP meeting date.
Reminder calls will be made to the parents one day prior to the IEP meeting, and meetings may
be rescheduled if requested by the parent.

• All participants for the meetings will be sent a schedule via email two weeks prior to the IEP

meeting. This includes (principals, special education teachers, regular education teachers,
therapists, Erie County Vo-tech & OVR if applicable).

Three documented written invitations, or written or verbal permission from the parent, are required
prior to completing the IEP without the parent present.

Planning for IEP Meetings

• Do not allow an IEP to go on without an annual review any longer than one day less than one
year from the date it was written in the previous year. A new IEP must be developed on time.

• The teacher is responsible for gathering data, writing the IEP, and presenting the IEP to parents.
In some circumstances, a draft copy of the IEP should be sent home for parents to review prior to
the IEP meeting. Parents are encouraged o read the draft at their leisure, make notes along the
margins, and bring their copy with them to the meeting so that their concerns can be directly
addressed. Laptops should be present during the meeting to make the changes that are agreed
upon by the IEP team. Information should be solicited from parents and other school staff in
advance for the development of this draft document whenever possible as a collaborative effort.

• If there are any concerns regarding particular requests to be included in the IEP they should be

directed to the Special Education Supervisor PRIOR to the development of the draft document
and meeting to ensure that there are sufficient resources and support for those requests.

• Many students receive services from specialist other than the special education classroom

teacher. Related service providers or PCAs should be contacted in advance to contribute up to
date information and write current goals and objectives.

• Teachers should meet with parents of students at risk for failure, document all parent

conferences, and IEPs should reflect adjustments made to assist students in areas of weakness.

 10

IEP Meetings

• Parents who do not show up for the scheduled meeting should be contacted immediately by
telephone (preferably to have them participate via phone, or give permission to go ahead with
the meeting).

• When sitting down to the IEP meeting, begin with introductions so everyone knows each

member of the team and their position. Pass the signature page of the IEP, and only begin the
meeting when all signatures are accounted for. Please remind team members that their signature
on the IEP does not indicate agreement or disagreement with the contents of the IEP, but merely
their presence at the meeting. Participants may participate via speakerphone if necessary. Also,
please have the MA letter signed if applicable. Procedural Safeguards should be given to the
parent at the beginning of each IEP meeting.

• Use positive language in the beginning of the meeting to set the tone. Talk about the student’s
strengths (everyone may offer input) and what they can do. Parent participation is essential to
the development of the IEP for each student.

• Regular education teachers are required participates in all IEP meetings. They may contribute

their input at the beginning of the meeting and be excused if the parent is in agreement and they
have no additional questions for them. Regular education teachers or team members other than
the designated representative may attend if they wish or may contribute written input to the
meeting if the parent grants permission.

• Develop goals that conform to the PA Standards, and are able to be progress monitored by

grading period with indications of achievement. Student’s should have goals in their areas of
identified need(s). This does not mean that they are in a special education classroom for this
instruction. Students should be placed in their least restrictive environment as often as possible.
Include the specific PA Standard with each academic goal. When appropriate for grade level,
include PSSA, 4-Sight, and DRA results as the basis for identifying specific skills on which the
student should be concentrating.

• Section I – Special considerations – check only boxes that apply. If you do check a box, it MUST

be addressed in the IEP. If you check behavior you MUST have and FBA & PBSP attached to the
IEP.

• “Other” section can be used for again range variance and waive (3 years in Elementary or 4 years

in MS/HS) (i.e. Although there is more than three years between the youngest student in the
room and “Joey” the IEP team is in agreement that it will not adversely affect implementation of
“Joey’s” IEP and FAPE will be maintained for him.) * There is a waiver in IEP Writer to have the
parent sign.

• A Communication Plan is required if the student is Deaf or Hard of Hearing.

• Team members who have questions that can’t be readily addressed after the IEP has been

discussed, may request to have the meeting adjourned and reconvened with additional staff or
information as necessary.

 11

• Parents are encouraged to bring an advocate, friend, or agency professional to the IEP meetings.
Members should have knowledge of the student and contribute to the development of their plan.
Parents should notify the district in advance if they plan to bring an attorney so that the district is
afforded the opportunity to have legal counsel present as well.

Timelines

• IEP meetings must be held within 30 calendar days after a student is evaluated or re-evaluated.

• Evaluations are to be completed within 60 calendars days of the Special Education office

receiving the signed Permission to Evaluate.

• If the NOREP is not returned within 10 calendar days of being sent home, the district has
permission to implement the NOREP as written.

Evaluation/Reevaluation Procedures

• Collaboration between the school psychologist and the special education teacher is expected.

• The special education teachers are expected to contribute information relevant to the student

through IEP Writer (Present Levels).

• Routine reevaluations will occur every three years unless they are waived by the parent in
writing. MR reevaluations occur every two years, and are NOT able to be waived.

• The IEP must be done within 30 calendar days following an evaluation or reevaluation.

NOREPs

• NOREPs must match educational placement, and will be completed by the designated LEA

(Special Education Supervisor or Building Principal).

• Revocation of Consent – parents submit their request in writing, and a Revocation NOREP
will be issued. Until this NOREP is back to the Special Education Office with ALL signatures
complete, Special Education Services will continue. Should parents want their child returned
to Special Education Services, an initial evaluation will be required to begin the process again.

Paraprofessionals

• Instruction is provided by the special education teacher. However, the paraprofessionals can

conduct practice, review, and follow up activities with students.

• Paraprofessionals should spend most of their time interacting with a student or students, and
spend limited time doing clerical tasks. When a paraprofessional is absent, a substitute will
be brought in whenever possible. Plans should be made in advance to cover potential
absences.

 12

Caseload

• It is the teacher’s responsibility for making sure all of their students on their caseload are in
compliance with special education documents!

• It is very important for teachers to keep information included on class lists up to date. If there are
changes please notify the Special Education Secretary immediately.

• All original documents must be sent to the special education office, prior to sending them, make

sure there are copies for the building files and yourself if you keep additional files.

Procedural Safeguards Notice

• Procedural Safeguard’s must be presented to the parents once per year at the IEP meeting.

• If the Procedural Safeguard is mailed to the home of an MR student it must be sent via
certified mail.

• Procedural Safeguards MUST also be presented upon:

o Notice of disciplinary change of placement
o Initial referral
o Parent request for evaluation
o Parent request for Procedural Safeguards
o First occurrence of a due process complaint/State complaint in a school year.

Do NOT forget to get this section signed in the IEP!

Specially Designed Instruction

• MUST be distributed to all necessary teachers at the beginning of the school year, and when it is

updated or changed.

Restraints

• A restraint is conducted only if the child is in danger of hurting himself or others.
• Personnel must be trained in CPI
• Notify supervisor and administrator immediately!
• The IEP team MUST meet within 10 school days unless the parent signs the waiver agreeing to

waive the meeting.

 13

Northwestern School District
100 Harthan Way, Albion, PA 16401-1368

Phone: (814) 756-9400 Fax: (814) 756-9414 web address: www.nwsd.org

Dr. Karen S. Downie, Superintendent Mr. Paul P. Sachar, Business Manager

Dear ____________________,

Your child ________________________________ was involved in a restraint.

You can expect to hear directly from the classroom teacher or other representative of the school program
via a telephone conference (this may have taken place already).

Physical management of any student is something we take very seriously. In order to further discuss
this issue and the circumstances that surround it, you have the opportunity to participate in an
Individualized Education Program (IEP) meeting, which, according to the Chapter 14 Regulations, must
take place within 10 school days.

You also have the option of waiving this IEP, should both you and the rest of the IEP team feel that the
IEP and Behavior Program are meeting your child’s needs.

Please indicate by checking in one of the boxes below, whether you would prefer to have an IEP
meeting or if you wish to waive it.

 I would like to schedule an IEP Meeting in the next 10 School Days. I am available on the

following dates and times:
• __

• __

• __

 I would like to waive the IEP Meeting required by Chapter 14 for the PA School Code.

Reason for waiving the meeting:___

Person Completing This Form (Printed):______________________________________

 Signature:______________________________________

 Date: ________________________________

This form should be completed and returned to your child’s teacher.
(Classroom teacher will submit copy to supervisor/classroom file/ original to perm. file)

Please contact Kristen Rutkowski (756-9400 ext. 2201) should you have any questions or concerns regarding this form.

 14

Present Levels of Academic Achievement and Functional Performance

• “Snapshot” of the student’s performance in his/her current educational placement and indicate
instructional level.

• State in a succinct, clear, and concrete manner level of performance in all “relevant”
areas/subjects.

• If already in special education – make a statement regarding progress toward annual goals.

• This information provides “baseline data” for developing the IEP.

• Any “special considerations” that are checked in Section I must be addressed in present levels!

When behavior is checked as a special consideration “assessment” data must be included here!

• Academic Achievement – how the student is performing within the general education
curriculum including reading, writing, and math.

• Functional Performance – activities of daily living (i.e. hygiene, dressing, feeding, etc.) basic

consumer skills, social and behavioral skill levels, FBA if appropriate, and transition information.
If there are no deficits in this area make a simple statement such as, “Joey’s functional
performance in all areas is age appropriate”.

• Include PA Academic Standards.

How Disability Affects Progress

• This section should drive the remainder of the IEP and be clear enough to support continuation,

elimination or need for services included in the IEP.

• Reference to PA Academic Standards and/or Assessment Anchors may be addressed in this
section.

• List strengths.

• List needs related to their disability…any need listed MUST be addressed in subsequent sections
of the IEP!!!

• Statement of how their disability affects involvement and progress in the general education

curriculum.

 15

Goals and Objectives

• Goals should be based or referenced to PA Standards/Assessment Anchors/PA Alternate
Standards.

• Remember when you are developing a goal you need to estimate what outcome you can expect
in a 12 month period!

• There should be a direct relationship between annual goals and PLEPs.

• Why? To provide clear focus for instruction, clear basis for progress monitoring, and to

communicate clear expectations to others!

Annual goals must be measurable! They must contain:

• Condition – clear description of the assessment material that will be used to evaluate the learning
outcome.

• Name
• Behavior – in measurable and directly observable terms tell what the student will actually do.
• Three component criteria:

o Level student must demonstrate for mastery – often a % or rate.
o Number of times the student should demonstrate that level.
o Evaluation schedule – how frequently the teacher plans to assess student mastery.

• PSSA – goals only PASA – goals & objectives

Progress monitoring without data is ONLY an OPINION!!!

• Progress monitoring should be linked to the day-to-day instructional and assessment process.

• Evaluate the data.

• Make instructional decision.

• Communicate to the parents – this reporting MUST be done concurrent with the issuance of
report cards.

• This is part of the IEP…make sure it is attached to the original IEP in the school file each

marking period! Send the original to the Special Ed. Office and a copy MUST be mailed home
to the parent at the end of each nine weeks!!!

Best Practice:

• Make sure your name and date your report.
• Use a visual graph/chart to report progress.
• Make sure you reference the annual goal.
• Make sure you list instructional decisions.

 16

Specially Designed Instruction

• Adapting, as appropriate, methodology, content, or delivery of instruction to meet each child’s
unique needs resultant from their disability and to ensure access to the general education
curriculum so that he/she can meet the educational standards.

• Specially designed instructions should be specific to the child’s needs.

• A few examples:
Visual schedules Small group instruction Calm verbal redirection
Tests read aloud Modified tests Close proximity to adults
Extended time Peer buddy Behavior point sheet
Shortened assignments Scribing Social skill instruction
Structured teaching
methods

Kurzweil Connecting Math Concepts

Wilson Reading Use computer for written
assignments

Structured study guides

Graphic organizer Social stories CBEP
Highlight critical
information

Verbal/physical prompts Tangible reinforcers

• Location = where they are receiving the service.

• Frequency = how often the child will receive the service – be specific and clear…NEVER use “as

needed”.

• Projected beginning and anticipated duration dates - always fill in these dates!

Related Services and Supports

Typical related services:

• Transportation
• Nurse
• Speech therapy
• Occupational therapy
• Physical therapy
• Personal care assistant

Possible for supports for school personnel:

• IU 5 Special Education Supervisor
• IU 5 TAC staff
• Assistive Tech Consultant
• OT/PT Consultant
• Clinical Support Team
• Collaboration between regular ed. teacher and special ed. teacher.

 17

Extended School Year

ESY is an IEP team decision based on the following factors:

• Regression
• Recoupment
• If difficulty with regression and recoupment make it unlikely that the child will maintain skills

relevant to the IEP goals/objectives.
• Mastery of an important skill/behavior at the point that programming will be interrupted.
• Skill/behavior is crucial for independence or self-sufficiency.
• Successive interruptions in educational programming result in student withdrawal from the

learning process.
• Whether the student’s disability is severe.

No single factor will be considered determinative!

 Reliable sources of information: progress on goals in consecutive IEPs, progress reports, reports by
parents, medical reports indicating degenerative type difficulties.

Sample ESY statements:

• The IEP team considered and discussed ESY services for “Joey” by reviewing the seven point
factors outlined in 14.132 ESY and determined that ESY is not necessary in order to provide a
FAPE.

• The IEP team considered and discussed ESY services for “Joey” and determined that ESY is
necessary in order to provide a FAPE due to…list the appropriate decision points.

When ESY services ARE offered:
• IEP must contain a description of the type and amount of service.
• IEP must contain projected beginning dates, anticipated duration of service, frequency, and

location of service.
• Grid must be finalized by the end of February!
• NOREP must contain ESY! Always check, if it does not then the LEA must issue a new NOREP!

ESY must be determined by February 28th, and NOREP issued by March 31st for students in the Target
Group:

• Autism/Pervasive Development Disorder
• Serious Emotional Disturbance
• Severe Mental Retardation
• Degenerative impairments with mental involvement
• Severe Multiple disabilities

ESY determination for students other than the target group must be done in a timely manner.

Educational Placement

Type of Support (Time)

Always check the NOREP- Type of Service and type of Support on the IEP and NOREP must match! If
they don’t the LEA must issue a new NOREP that matches the current IEP.

 18

Location of Service

• The first consideration for placement of the student is always his/her neighborhood school (the
school they would attend if they did not have an IEP).

• List the name of the school district where the IEP will be implemented.

• List the name of the school building where the IEP will be implemented.

Least Restrictive Environment (LRE)

• Refers to having the student participate in general education to the maximum extent possible
with non-disabled peers.

Educational Placement

• Refers to the type of special education service(s) the student receives, regardless of whether it is
with general education or non-disabled peers.

It is the responsibility of the LEA to ensure that to the maximum extent appropriate students with disabilities are
educated with children who are not disabled.

Questions the IEP team must review and discuss:

• What supplementary aids and services were considered? What supplementary aids and services
were rejected? Explain why the supplementary aids and services will or will not enable the
student to make progress on the goals and objectives (if applicable) in this IEP in the general
education class.

• What benefits are provided in the regular education class with supplementary aids and services
versus the benefits provided in the special education class?

• What potentially beneficial effects and/or harmful effects might be expected on the student with

disabilities or the other students in the class, even with supplementary aids and services?

• To what extent, if any, will the student participate with non-disabled peers in extracurricular
activities or other nonacademic activities?

Explanation of the extent:

• Always fill this out!!!

• Always consider the child’s participation in the regular education classroom and general
education curriculum.

• Be clear and specific in your explanation.

• Summary of Student Performance must be completed for all students who graduate or age out.

 19

Functional Behavior Assessment

The goal is to achieve a comprehensive understanding of the student and the nature of the problem
behavior in relation to the student’s environment.

What is it?

• A team process for identifying problem behaviors and developing interventions to improve or
eliminate those behaviors.

• Information gathering procedure that results in a hypothesis about the functions(s) that the
behavior is serving for the student.

• Process that results in the identification of environmental antecedents and consequences that are

maintaining the behavior.

• Information used to develop and effective and efficient behavior plan.

When?

• When behaviors SIGNIFICIANTLY interferes with the student’s learning or that of peers despite
consistent implementation of behavioral interventions developed form less formal assessments.

• Behaviors persist despite documented interventions.

• Is at risk to anyone’s safety.

• Results in chronic discipline or suspension.

• May result in more LRE issues.

• Required by IDEA 04 when a disciplinary change in placement occurs (exclusion of a student
with a disability) for:

o More than 10 consecutive school days
o More than 15 cumulative school days in one school year.
o When school days 11-15 constitute a pattern of exclusion.
o An exclusion of even one school day for a student with mental retardation.

 20

IEP teams determine that the student’s
behavior impedes his/her learning or that

of others.

Start

Conduct Functional

Assessment

Develop a Positive
Behavior Support

Plan
High

confidence in
hypothesis

YES

Satisfactory

improvement

Monitor & modify

PBSP regularly

Develop Positive
Behavior Support

Plan

Conduct full
Functional

Assessment
NO

N
O

Y
E
S

 21

Why?
Completing the FBA results in…

• Development of a specific, clear description of the behavior of concern.

• Identification of the environmental factors (antecedents and consequences) that correspond with
occurrences of the behavior.

• Development of summary statements that identify the perceived functions(s) of the behavior of

concern.

• Forms the basis of the BIP – matching intervention with assessment.

FBA Levels

Informal

• Archival review
• Problem solving meeting

Indirect – 30% reliability in
identifying function

* need Permission to Evaluate

• Checklist
• Functional Assessment interview
• Initial line of inquiry

Direct Observation –
60 – 80% reliability

* need Permission to Evaluate

• A-B-C data
• Structured and planned observation

How?
Step 1 – Interview

• A team of persons who have observed the behavior of the student in a variety of settings and
conditions completes the interview questions focusing on antecedents, behaviors, and
consequences.

Step 2 – Director observation
• Data collection is obtained through direct observation in the student’s natural environment.

Objective data to refute or support the interview information leading to a more accurate
hypotheses formation.

Step 3 – Summary
• The team summarizes the interview information and data collection during direct observation to

form one or more hypothesis identifying the function the behavior is serving the student. This
information is used to build a PBSP. Ongoing data collection during the intervention phase will
measure progress for necessary revision.

 22

Building Behavior Support

Student: _______________________ Grade: ______ School: ______________ Date: ________

Setting Events
“slow triggers”

 Triggering
Antecedents

“fast triggers”

 Problem Behavior Maintaining
Function/Consequence
“The student engages in
the problem behavior in

order to:

 get…or get away from…



    

Setting Event
Interventions –

Prevent the problem

behavior.

“Strategies to reduce
the

occurrence/impact of
the setting events.”

 Triggering
Antecedent

Interventions -

Prevent the
problem behavior.

“Strategies to

reduce the
occurrence/ impact

of the triggering
antecedent.

 Replacement
Behavior

Interventions

Make the
problem
behavior

unnecessary.

Skills/ behavior/
response we will
teach the student

to do instead.”

 Managing the
Maintaining Function/

Consequence

Encourage positive
behavior.

Desired reinforcers to
deliver after the student
engages in the desired or
replacement behavior.

Discourage problem

behavior.

Negative consequences to
deliver after the student
engages in the problem
behavior.

Identifying Setting Events (Slow Triggers)
Listen for, ask about, and investigate broader issues that may be influencing behavior:

• Daily activity schedule
• Predictability of routines
• Variety of activities or materials
• Social relationships
• Preferences of the student

 23

• History of intervention
• History of academic success and failure
• Medical and physical issues (nutrition, illness, medications, and sleep patterns)

Identifying Antecedent Events (Fast Triggers)
Listen for, ask about, and investigate under what circumstances is the behavior most/least likely:

• Changes in the environment
• Availability and organization of materials
• Opportunity for choices
• Times of day/activities
• Clarity of expectations
• Reinforcement of expected behavior
• Nature of interactions (tone, proximity, contact)
• Amount and type of attention (peers, adults, groups)
• Access and quality of assistance and supervision
• Activity/ task clarity
• Student’s ability matched to the tasks assigned
• Length of engagement
• Pace of instruction
• Hunger, fatigue, thirst, or discomfort

Identifying/Maintaining Consequences
Listen for, ask about, and investigate what they get and what they avoid:

• Social reaction/attention
• Proximity of contact
• Changes the sequence of activities/routines
• Clarifies expectations
• Increases assistance for adults or peers
• Access to materials, activities, food or drink
• Sensory stimulation or reduction
• Changes in the physical environment
• Allows space or movement
• Delays activity/event
• Avoid negative peer attention (ridicule)

Developing the Hypothesis
A Script:

• When (antecedent), student will (behavior of concern) in order to (perceived function of the
behavior of concern).

Designing Effective Positive Behavior Support Plans
…the connection between assessment and intervention.

 24

Building a Positive Behavior Support Plan

 Desired Behavior Consequence
Setting Events
Predictors

  

 Problem Behavior

  
 Maintaining

Consequence
 Replacement Behavior
 
 

What are ways
to change the
context to make
the problem
behavior
unnecessary?

What are ways
to prevent the
problem
behavior?

 What can be done to
increase expected
behaviors or to teach a
replacement behavior?

 What should
happen when a
problem
behavior occurs?

What should
happen when
desired or
replacement
behavior
occurs?

 Clarify rules
& expected
behavior for
whole class

 Written
contract with
the students

 Student self-
manipulator
sheet

 Change
seating
arrangements

 Change
schedule

 Counseling
 Other

 Reminders
about
behavior
when
problem
behavior is
likely

 Provide
extra
assistance

 Modify
assignments
to match
student
skills

 Other

  Practice expected
behavior in class

 Self-management
program

 Other

  Reward/
punishment
program

 Contact with
parents

 Reduced
privileges

 Time out
 Office referral
 Reprimand in

class
 Other

 Reward
program?

 Praise from
teacher

 Other

Changing Behavior Successfully

• Prioritize and only work with one or two behaviors at a time.
• Define the desired behaviors in observable terms.
• TEACH the behaviors you want the student to exhibit.
• Require only gradual improvement in behavior.
• Use procedures that are easily implemented and inexpensive.

 25

Remember…behavioral problems are usually related to skill deficits!!!

Positive Behavior Support Plan – components

• Measurable goal – target behavior
• Specially designed instruction:

o Prevention (antecedent) strategies
o Replacement behavior (achieving the same function)
o Consequences (reinforcement) for when the student performs the replacement behavior.
o Consequences (procedures to follow) when the student performs the behavior of concern.

Parts of the Goal

• Condition – a clear description of the assessment material that will be used to evaluate the
learning outcome.

• Student name
• Clearly defined behavior – using measurable and directly observable terms tell what the student

will actually DO!
• Performance criteria – three components

o Criterion level – functional performance level that student must demonstrate for mastery
(% or rate)

o Number of times the student should demonstrate that level.
o Evaluation schedule – how frequently the teacher plans to assess student mastery.

Preventative

• Prevent problem behaviors from occurring by modifying the contextual influences of behavior.
• Prevent problem behaviors from occurring by removing or modifying the circumstances that

cause the problem behavior to occur.
• Modify the environment so that desired behaviors are more likely to occur.
• Benefits of Antecedent/Setting events:

o Very powerful and often provide immediate feedback
o Proactive vs. reactive
o Ethical for of intervention

• Effectiveness?
o Dependent on an accurate assessment of environmental influences. Once identified the

specific events can be removed or altered to prevent the behavior from occurring.

What can we change?

Setting events: Curricular modifications:
 Daily routines
 Seating arrangements
 Timeline demands
 People
 Location
 Classroom environment
 Transition notices
 Visual routines

  Choices
 Presentation of material
 Pace of instruction
 Organization of materials
 Multi-modal instruction
 Chunk information

 26

Interaction changes: Increase of desired behaviors
 Tone of voice
 Reactions
 Increased praise
 Motivation
 Mutual respect
 Anticipation of behaviors

  Provide preferred activities
 Allow for student control via choices
 Increase accessibility to material and

activities
 Limit down time

Skills Training

• Replacement - an alternative skill that serves the same function (ex. “Am I doing good work?” vs.
“I can’t do this f..ing paper!”)

• General – academic, social, or communication skills that would prevent the problem behavior.
• Coping – self-regulation skills to help with difficult and frustrating situations (ex. Anger

management training or relaxation techniques).

Reinforcement - Must be positive!
Keys to success:

• Rate – how often
• Immediacy – how quickly
• Quality – how preferred

Consequence Strategies

• Reduce the effectiveness of behavior
• Make the problem behavior irrelevant, inefficient, and ineffective.

Critical questions:

• Are the consequences always used with other interventions?
• Are the consequences functional?
• Are the consequences age-appropriate and acceptable for typical students?

